Panel rehearing granted by order filed 9/12/02 # **PUBLISHED** # UNITED STATES COURT OF APPEALS ### FOR THE FOURTH CIRCUIT UNITED STATES OF AMERICA, Plaintiff-Appellee, v. OVERTON WAYNE PAULEY, Defendant-Appel I ant. Appeal from the United States District Court for the Southern District of West Virginia, at Charleston. John T. Copenhaver, Jr., District Judge. (CR-99-48) No. 00-4359 Argued: January 25, 2002 Decided: April 22, 2002 Before WIDENER and GREGORY, Circuit Judges, and Cynthia Hol comb HALL, Senior Circuit Judge of the United States Court of Appeals for the Ninth Circuit, sitting by designation. Affirmed in part, vacated in part, and remanded by publ ished opinion. Judge Gregory wrote the opinion, in which Judge Widener and Senior Judge Hall joined. # **COUNSEL** **ARGUED:** David Robert Bungard, ROBINSON & MCELWEE, L.L.P., Charl eston, West Virginia, for Appellant. John Castle Parr, Assistant United States Attorney, Huntington, West Virginia, for Appellee. **ON BRIEF:** Rebecca A. Betts, United States Attorney, Stephanie Taylor, Student Intern, Huntington, West Virginia, for Appellee. _____ # **OPINION** GREGORY, Circuit Judge: Appellant Overton Wayne Paul ey asserts numerous challenges to his sentence of 40 years imprisonment for aiding and abetting possession with intent to distribute methamphetamine and marijuana in violation of 21 U.S.C. § 841(a)(1) and 18 U.S.C. § 2. We affirm in all respects but one. Because Paul ey's sentence ran afoul of *Apprendi v. New Jersey*, 530 U.S. 466 (2000), and *United States v. Cotton*, 261 F.3d 397 (4th Cir. 2001), cert. granted, ___ U.S. ___, 122 S. Ct. 803, 151 L. Ed. 2d 689 (2002), we vacate his sentence and remand for resentencing. I. Paul ey was part of a loose-knit group of individuals, known as the "Garrison Street Crew," that was engaged in distribution of marijuana and methamphetamine in Kanawha County, West Virginia. The crew added to its inventory of drugs for distribution by effecting a string of thefts from other drug deal ers. The criminal charges against Paul ey stemmed from one of these thefts. The primary collaborators in the scheme to steal drugs were Pauley and another man named John Hudson, Jr. On May 10, 1998, Pauley and Hudson obtained the assistance of two other men, Shawn Pittman and Rob Parsons, for the purpose of robbing a drug dealer named James Facemeyer at the home of his girl friend, Carol yn Sel be. The four men drove to Sel be's trailer home in Pauley's Nissan Maxima. Hudson was armed with a .9mm handgun and Parsons was armed with a hammer. Pauley acted as driver and lookout. Pittman also served as a lookout. Wearing masks, Hudson and Parsons kicked down the door and quickly proceeded to the bedroom where they found Facemeyer and Sel be asleep. Brandishing their weapons, Hud- son and Parsons demanded drugs and money. Facemeyer complied and surrendered two ounces of methamphetamine and four to five pounds of marijuana. In November 1998, Hudson learned that another drug dealer, Jason Jarrell, was in possession of one-half kilogram of cocaine. Hudson and Pauley drove to Jarrell's home to scout the location. In mid-November, Pauley, Hudson, Rob Parsons, and Steve Hager drove to Jarrell's home to commit the robbery, again using Pauley's Nissan Maxima. The plan, which called for Pauley to approach the house and knock on the door, failed because Pauley was unable to force his way through the door. Later that day, Pauley and Hudson returned with two other individuals, but were unable to commit the robbery because Jarrell came outside with a gun in his waistband. Within a couple of days, Hudson and another man returned to Jarrell's home, broke in, and stole the cocaine. For Pauley's part in scouting and planning the earlier robbery attempt, Hudson sold Pauley an ounce of cocaine at a price below market value. On December 10, 1998, Paul ey was invol ved in a third drug-rel ated theft. Paul ey had earl ier learned from Hudson that Christy Al berts and Leonard Watts, al so known to deal drugs, had been tal king to others about Hudson's role in drug activities which, if those activities became known to law enforcement officers, would implicate not only Hudson, but others who participated, including Paul ey. Paul ey recruited Lonnie Stuckey to go to the residence of Al berts and Watts to rob them of drugs and money. Hudson provided guns to Paul ey for use in the robbery. Paul ey and Stuckey were driven to the residence by two femal e friends. After donning masks, Paul ey and Stuckey kicked down the door to Watts' residence. Finding Watts and Al berts in the bedroom, Paul ey searched the room for drugs and then ordered Watts and Al berts into the living room. Paul ey ordered Watts and Al berts to lie face down on the floor. Al though he was wearing a mask, Christy Al berts recognized Paul ey, and stated, "I know it's you Wayne, I'm going to get you Wayne, you are going to get in trouble." Paul ey shot and killed both Al berts and Watts. He then stole 7.12 grams of methamphetamine. _____ ¹ The record is unclear as to the exact date in November 1998. On March 15, 1999, Paul ey participated in a fourth theft, this time at the residence of a drug deal er named Byrd. Paul ey, accompanied by Hudson and two others, drove his Nissan Maxima to the residence. Finding the home unoccupied, all four individuals entered the home. Though they found no drugs, the four did steal el even firearms from the residence. Paul ey was subsequently arrested and charged in a ten count indictment. He pl eaded guil ty to count eight, which charged him with aiding and abetting possession with intent to distribute methamphetamine and marijuana in violation of 21 U.S.C. § 841(a)(1) and 18 U.S.C. § 2. Count eight was based on the May 10, 1998 robbery of James Facemeyer. On July 19, 1999, Paul ey entered his pl ea. The remaining counts were dismissed. At sentencing, the district court found that Paul ey was responsible for a quantity of drugs equival ent to $456.25~\rm kil$ ograms of marij uana. The district court then applied the murder cross-reference contained in U.S. Sentencing Guidel ines Manual § 2D1.1(d)(1), resulting in a guidel ine sentence of life imprisonment. Without the cross-reference, Paul ey's guidel ine range would have been 97 to 121 months. The district court applied the murder cross-reference after concluding that the murders were part of the same course of conduct as the offense of conviction or a common scheme or plan. J.A. 377. The district court imposed a sentence of $40~\rm years$ —the maximum amount of time under $18~\rm U.S.C.$ § $841(\rm b)(1)(B)$. Paul ey fil ed a timel y appeal . 11 The district court's findings of fact at sentencing, including those pertaining to rel evant conduct, are reviewed for clear error. 18 U.S.C. § 3742; *United States v. Fletcher*, 74 F.3d 49, 55 (4th Cir. 1996); *United States v. Williams*, 977 F.2d 866, 869 (4th Cir. 1992). The district court's legal conclusions are subject to *de novo* review. *United States v. Brock*, 211 F.3d 88, 90 (4th Cir. 2000). A. Under the scheme created by the United States Sentencing Guidelines, whether a particular cross-reference should be applied depends ${\bf r}$ on whether the conduct to which the cross-reference refers is "relevant conduct," defined as follows: - (1) (A) all acts and omissions committed, aided, abetted, counseled, commanded, induced, procured, or willfully caused by the defendant; and - (B) in the case of jointly undertaken criminal activity (a criminal plan, scheme, endeavor, or enterprise undertaken by the defendant in concert with others, whether or not charged as a conspiracy), all reasonably foreseeable acts and omissions of others in furtherance of the jointly undertaken criminal activity, that occurred during the commission of the offense of conviction, in preparation for that offense, or in the course of attempting to avoid detection or responsibility for that offense; - (2) solely with respect to offenses of a character for which § 3D1.2(d) would require grouping of multiple counts, all acts and omissions described in subdivisions (1)(A) and (1)(B) above that were part of the same course of conduct or common scheme or plan as the offense of conviction; - (3) all harm that resulted from the acts and omissions specified in subsections (a)(1) and (a)(2) above, and all harm that was the object of such acts and omissions; and - (4) any other information specified in the applicable guidelines. USSG \S 1B1.3. The district court found that the murders were relevant conduct under subsection (a)(2). By its terms, \S 1B1.3(a)(2) appl ies only to offenses to which \S 3D1.2(d) would require the grouping of multiple counts. Offenses are grouped together under \S 3D1.2(d), inter alia, [w]hen the offense level is determined largely on the basis of the total amount of harm or loss, the quantity of a substance involved, or some other measure of aggregate harm, or if the offense behavior is ongoing or continuous in nature and the offense guideline is written to cover such behavior. USSG § 3D1.2(d). Section 3D1.2(d) also lists guidelines to which the section applies. The offense level in drug distribution cases is, of course, determined on the basis of quantity, and § 2D1.1—the guideline containing the murder cross-reference—is specifically listed as a guideline to which § 3D1.2(d) applies. Accordingly, the district court properly looked to § 1B1.3(a)(2) in determining the scope of "rel evant conduct." Under § 1B1.3(a)(2), in sentencing Paul ey on one count of aiding and abetting the possession with intent to distribute methamphetamine and marijuana, the district court was required to determine the applicability of the murder cross-reference based on "all acts and omissions committed, aided, [and] abetted" by Paul ey "that were part of the same course of conduct or common scheme or pl an as the offense of conviction" Ultimately, then, whether the murder cross-reference should have been applied depends on whether the murders occurred during conduct that was "part of the same course of conduct or common scheme or pl an as" the May 10, 1998 drug-related robbery of James Facemeyer. See William W. Wilkins, Jr. & John R. Steer, Relevant Conduct: The Cornerstone of the Federal Sentencing Guidelines, 41 S.C. L.Rev. 495, 514-15 (1990) ("Relevant Conduct of any one count of conviction that is part of a scheme or course of conduct includes all of the conduct (within the scope of subsection (a)(1)) that is part of the scheme or pattern."). We have set forth a fairly straight-forward test for assessing whether conduct is part of "the same course of conduct or common scheme or plan": [T]he sentencing court is to consider such factors as the nature of the defendant's acts, his role, and the number and frequency of repetitions of those acts, in determining whether they indicate a behavior pattern. The significant elements to be evaluated are similarity, regularity and tem- poral proximity between the offense of conviction and the uncharged conduct. Although an appellate court cannot formulate precise recipes or ratios in which these components must exist in order to find conduct relevant, a district court should look for a stronger presence of at least one of the components if one of the components is not present at all. If the uncharged conduct is both solitary and temporally remote, then there must be a strong showing of substantial similarity. *United States v. Mullins*, 971 F.2d at 1144 (quotations and citations omitted); *see also United States v. Williams*, 977 F.2d 866, 870 (4th Cir. 1992). Appl ying this standard, we find that the string of thefts perpetrated by Paul ey and the rest of the Garrison Street Crew to obtain drugs were part of the same course of conduct or common scheme or plan, and hence rel evant conduct. Because the murders were committed during the course of one of the thefts, it too is rel evant conduct. The thefts occurred in May 1998, November 1998, December 1998, and March 1999. Although the six month time lapse between the May 1998 and November 1998 thefts makes the later thefts somewhat remote, the sheer repetitive nature of the conduct—four thefts in el even months—tends to support the district court's finding that the thefts were part of the same course of conduct. See United States v. Hahn, 960 F.2d 903, 911 (9th Cir. 1992); United States v. Santiago, 906 F.2d 867, 873 (2d Cir. 1990). Most important, the thefts were exceedingly simil ar. Each theft was perpetrated for the purpose of steal ing drugs from the residence of another drug deal er. Each of the thefts invol ved Paul ey and Hudson, who recruited others to assist them. ______ ² Paul ey argues that the various participants differed from theft to theft. Further, he argues that the November 1998 theft should not be considered because he was not directly involved in the actual commission of the theft. We do not think that these differences from theft to theft do much to undermine the district court's findings of similarity. Any differences in how a particular theft actually occurred must be viewed in the context of planning and executing these types of theft. As for the November 1998 theft, Paul ey helped scout and plan the theft. Paul ey was involved in an initial attempt, but that attempt was aborted. Most impor- In three of the thefts, the participants were masked and armed. These are precisely the sort of similarities—common victims, common purpose, common accomplices, and similar modus operandi—contemplated by the Guidelines. USSG § 1B1.3 app. note 9(A); Mullins, 971 F.2d at 1145. The district court's ruling that each of the four drug-related thefts, and consequently the murders of Leonard Watts and Christy Alberts, were relevant conduct for sentencing purposes was not clearly erroneous. Accordingly, application of the murder cross-reference was appropriate. B. Paul ey argues that the "law of the case doctrine" bars the application of the murder cross-reference. According to Paul ey, because the murder cross-reference was not applied to Hudson, it cannot be applied to him. Paul ey misunderstands the "law of the case doctrine." The doctrine posits that, once the decision of an appellate court establishes the law of the case, it must be followed in all subsequent proceedings in the same case in the trial court or on a later appeal . . . unless: (1) a subsequent trial produces substantially different evidence, (2) controlling authority has since made a contrary decision of law applicable to the issue, or (3) the prior decision was clearly erroneous and would work a manifest injustice. United States v. Aramony, 166 F.3d 655, 661 (4th Cir. 1999) (quoting tant, he shared in the fruits (and, indeed, the goal) of the theft, viz., drugs. Simil arly, Hudson was not directly involved in the actual commission of the December 1998 robbery—the one during which Watts and Al berts were murdered—but he provided weapons and informed Paul ey that Watts and Al berts were talking about their drug activities. In short, this was Hudson and Paul ey's scheme, al though the actual participants and the level of their participation varied to some degree—nothing out of the ordinary for such a criminal enterprise. $^{^{\}rm 3}$ The record is unclear as to whether the participants in the November 1998 theft were masked or armed. Sejman v. Warner-Lambert Co., 845 F.2d 66, 69 (4th Cir. 1988)) (internal quotation marks omitted). The law of the case doctrine is inapplicable here. No appellate court or district court has made any ruling regarding the murder cross-reference in Hudson's case. In actuality, Pauley is complaining about the absence of a decision to apply the cross-reference to Hudson, and a perceived resulting unfairness. The law of the case doctrine does not prohibit individual ized treatment of defendants. See United States v. Montgomery, 262 F.3d 233, 251 (4th Cir. 2001) (holding that "law of the case" does not require government to give co-defendant benefit of stipul ation entered into for purposes of defendant's plea); cf. United States v. Piche, 981 F.2d 706, 719 (4th Cir. 1992) (holding that sentencing court may not downwardly depart from Sentencing Guidelines in order to eliminate disparate treatment between similarly situated co-conspirators, one of whom was sentenced pursuant to state law conviction). Accordingly, the law of the case doctrine was no bar to the application of the murder cross-reference to Paul ey. C. Paul ey next argues that the district court erred in the amount of drugs attributed to him as relevant conduct. The district court found that the equival ent of 456.25 kilograms of marijuana was attributable to Paul ey. Paul ey's primary assertion is that drugs taken during the later thefts should not count as relevant conduct. This argument fails for the same reason as his murder cross-reference argument. The later thefts were part of the same course of conduct. Pauley's other assertion is that a large amount of the drugs were for personal use, and therefore should not have been considered in calculating his base offense level. See United States v. Wyss, 147 F.3d 631, 632 (7th Cir. 1998); United States v. Kipp, 10 F.3d 1463, 1465-66 (9th Cir. 1993). We need not decide today whether drugs possessed for personal use should be considered relevant conduct in sentencing for possession with intent to distribute because the district court's finding that Paul ey possessed the entire quantity with intent to distribute was not clearly erroneous. The district court based its determination on the overall amounts stol en during the thefts, the proven purpose of the thefts to obtain drugs for distribution, and the testimony of witnesses, including Hudson, regarding the amount of drugs received by Paul ey for distribution. Based on this evidence, the district court did not err in rejecting Paul ey's contrary testimony. D. Paul ey next argues that the district court erred in not reducing his base offense level for acceptance of responsibility. We review a district court's decision to grant or deny an adjustment for acceptance of responsibility for clear error. *United States v. Ruhe*, 191 F.3d 376, 388 (4th Cir. 1999). Under USSG § 3E1.1, "[i]f the defendant clearly demonstrates acceptance of responsibility for his offense," he qualifies for a two level reduction in his offense level. "[M]erely pleading guilty is not sufficient to satisfy the criteria for a downward adjustment for acceptance of responsibility." *United States v. Nale*, 101 F.3d 1000, 1005 (4th Cir. 1996). Although a defendant is not required to volunteer information, "a defendant who falsely denies, or frivolously contests, relevant conduct that the court determines to be true has acted in a manner inconsistent with acceptance of responsibility." USSG § 3E1.1. Paul ey has fail ed to demonstrate his entitl ement to a reduction for acceptance of responsibility. We have today upheld, in the face of Paul ey's denials, the district court's determinations regarding the quantity of drugs attributable to him as relevant conduct. Moreover, Paul ey has sought to characterize his involvement in the multiple thefts as significantly less than the facts revealed. Finally, he continues to deny his culpability for the execution-style double murder of Leonard Watts and Christy Alberts, asserting that the death of Christy Alberts was the result of an accidental firing, and denying any recollection of the killing of Leonard Watts. This is not acceptance of responsibility. The district court did not err. Е We next consider whether Paul ey was sentenced in viol ation of *Apprendi v. New Jersey*, 530 U.S. 466 (2000). Because Paul ey fail ed to chall enge the indictment or his sentence before the district court, our analysis is governed by Federal Rule of Criminal Procedure 52(b), which provides that "[p]l ain errors or defects affecting substantial rights may be noticed although they were not brought to the attention of the court." See United States v. Olano, 507 U.S. 725, 731-32 (1993). Under Olano, Pauley must demonstrate that error occurred, that the error was plain, and that the error affected his substantial rights. Id. Even then, "correction of the error remains within our sound discretion, which we should not exercise . . . unless the error seriously affect[s] the fairness, integrity or public reputation of judicial proceedings." United States v. Hastings, 134 F.3d 235, 239 (4th Cir. 1998) (alteration in original) (quoting Olano, 507 U.S. at 732). In this case, the indictment to which Paul ey pl eaded guil ty, charging him with aiding and abetting the possession with intent to distribute methamphetamine and marijuana in viol ation of 21 U.S.C. \S 841(a)(1) and 18 U.S.C. \S 2, did not specify any threshold quantity of drugs. At sentencing, the district court found Paul ey responsible for a quantity of drugs equival ent to 456.25 kg of marijuana, subjecting Paul ey to a statutory range—consistent with the pl ea agreement—of 5 to 40 years. See 21 U.S.C. \S 841(b)(1)(B). Applying the murder cross-reference, the district court sentenced Paul ey to 40 years. In *United States v. Promise*, 255 F.3d 150, 156 (4th Cir. 2001) (en banc), we held that *Apprendi* mandated that specific threshold drug quantities "be treated as elements of aggravated drug trafficking offenses" and, therefore, charged in the indictment and submitted to the jury. Fail ure to do so, we held, was plain error. *Id.* at 159-60. The *Promise* court further held that a sentence resulting from the error affects a defendant's substantial rights if the defendant can demonstrate that his sentence exceeded that to which he would have been subject had he been sentenced pursuant to the offense actually charged in the indictment, viz., 20 years pursuant to 21 U.S.C. § 841(b)(1)(C). *Id.* at 160; *United States v. Angle*, 254 F.3d 514, 518 (4th Cir. 2001). Soon after, we held in *United States v. Cotton* that the error we identified in *Promise* "seriously affect [s] the fairness, integrity or public reputation of judicial proceedings" and consequently exercised our discretion to notice the error. *Cotton*, 261 F.3d at 404 (quoting *Ol ano*, 507 U.S. at 736); see also *United States v. Dinnal 1*, 269 F.3d 418, 422 (2001) (applying ${\it Cotton}$ in case where the defendant pleaded guilty). We follow *Apprendi, Promise*, and *Cotton* and exercise our discretion to notice the plain error in Pauley's sentence. Pauley received 40 years imprisonment; the maximum sentence he could have received was 20 years. The district court therefore erred in sentencing Pauley to a term of imprisonment in excess of 20 years. III. Accordingly, we vacate and remand for resentencing with instructions to sentence Paul ey to a term of imprisonment not to exceed 20 years. Finding no other error, we otherwise affirm. AFFIRMED IN PART, VACATED IN PART, AND REMANDED